

International Academy for Research in Learning Disabilities

34th Annual IARLD Conference Míamí, Florída, USA January 14 - 16, 2010

The 34th Annual IARLD Conference at the Sonesta Bayfront Hotel in Coconut Grove was organized in cooperation with the University of Miami School of Education

Conference Chair

Marjorie Montague

Dr. Montague would like to thank the following individuals ~ Sharlene Pont, Maria DeSimone, Samantha Dietz, Amanda Meliá de Alba, Al Kleinberg, Alma Mathews, Madelín Sosa, and Luís Sarduy

34th Annual IARLD Conference Míamí, Florída, USA January 14 - 16, 2010

Bríef Program

SONESTA BAYFRONT HOTEL COCONUT GROVE Biscayne and Grove Ballrooms - 8th floor

Thursday, January 14, 2010

9:00 - 2:00	Optional City of Miami/Miami Beach Tour <i>Participants must be pre-registered.</i>
4:30 - 6:30	Executive Board Meeting - To be announced
7:30 - 10:00	Executive Board Dinner - To be announced

Friday, January 15, 2010

8:00 - 8:30	Registration and Continental Breakfast - Biscayne Ballroom B
8:30 - 8:45	Opening Remarks and Greetings - Biscayne Ballroom A James Chapman, President
8:45 - 10:45	Symposium - Biscayne Ballroom A
	Promoting Resilience through Self-understanding, Self-

concept, and Executive Function Strategies: An International Perspective

Chair: Lynn Meltzer Presenting Authors: Lynn Meltzer, Judith Wiener, Nola Firth, Tami Katzir Participants: Paul Badali, Surina Basho, Jillian Haydicky, Maia Noeder, Ranjini Reddy

- 10:45 11:00 **Refreshment Break -** Biscayne Ballroom B
- 11:00 12:30 Symposium Biscayne Ballroom A

Automaticity and Learning Disabilities Coordinator: Carol Goldfus Presenters: Elisabeth H. Wiig, Carol Goldfus Discussant: Malka Margalit

- 12:30 2:00 Lunch Biscayne Ballroom B
- 2:00 4:00 **Symposium** Biscayne Ballroom A

Results of Three IES-Funded Intervention Studies to Improve Students' Mathematics Achievement

Coordinator: Marjorie Montague Presenters: Asha Jitendra, Brian Bryant, Diane Bryant, Marjorie Montague

4:00 - 4:15	Break /Poster Set-up
4:15 - 5:45	Poster Sessions (Wine & Cheese) - Grove Ballroom
7:30 - 10:00	Banquet Dinner (Ticketed – Limited Seating) - Biscayne Ballroom B

Saturday, January 16, 2010

8:00 - 9:00	Registration and Continental Breakfast - <i>Biscayne Ballroom B</i>
9:00 - 11:00	Symposium - Biscayne Ballroom A

The Role of Verbal and Visuospatial Working Memory in Mathematical Disabilities

Coordinator: Cesare Cornoldi Presenters: Marcia Barnes, Alba Agostino, Paul Swank, H. Lee Swanson, Irene C. Mammarella, Daniela Lucangeli, Cesare Cornoldi Discussant: Tracy Packiam Alloway

11:00 - 11:15 **Refreshment Break** - Biscayne Ballroom B

11:15 - 12:15 Cruickshank Memorial Lecture - Biscayne Ballroom A

Reading Comprehension and Students with LD: Past, Present, and Future *Janette Klingner*

12:15 - 1:30 Lunch - Biscayne Ballroom B

1:30 - 2:30 **Roundtables**

A. Grove Ballroom A **Response to Intervention: Issues and Practices Related to Students with Learning Disabilities and Their Teachers** *Christina E. van Kraayenoord, Peter Rosenberger, Doris J. Johnson*

B. Grove Ballroom B Next Stage in Resilience Approaches for Children with LD And ADHD: Therapeutic and Educational Implications Hana Tur-Kaspa, Lynn Meltzer, Malka Margalit, Orly Idan

C. Biscayne Ballroom A Special Talents Among Dyslexics: Do They Exist? Should They Be Researched? Thomas G. West, John Hagen, Peter Rosenberger, Rosemary Tannock

D. Biscayne Ballroom B Transition Issues for Students with LD David Scanlon, Wendy Cavendish, Raymond Rodriguez

2:30 - 5:00 Afternoon Refreshments - Biscayne Ballroom A

2:45 - 4:45 Symposium - Biscayne Ballroom A

ADHD: Cognitive/Learning and Medical Issues in Children, Adolescents and Young Adults

Coordinator: Elisabeth H. Wiig Presenters: Lynda Katz, Franklin Brown, Niels Peter Nielsen, Rosemary Tannock, Elizabeth Wiig, George Pavilidis, P. Samaras Discussant: Peter Rosenberger

4:45 - 5:15 Think Tank/Business Meeting - Biscayne Ballroom A

Symposia Abstracts

IARLD Symposium

January 15, 2010 8:45 – 10:45 - Biscayne Ballroom A

Promoting Resilience through Self-understanding, Self-concept, and Executive Function Strategies: An International Perspective

Symposium Chair: Lynn Meltzer

Presenters:

Lynn Meltzer Judith Wiener Nola Firth Tami Katzir

Participants:

Paul Badali Surina Basho Jillian Haydicky Maia Noeder Ranjini Reddy This symposium will address a variety of perspectives and research methodologies relevant to the roles of cognitive, affective and social processes in promoting self-confidence, resilience and improved academic performance in students with learning disabilities. Presentations will cover a range of developmental ages and domains in different countries. Discussion will emphasize the importance of moving towards a multidimensional paradigm that addresses the interactions among self-understanding, self-concept, effort, executive function processes, resilience, and academic success.

IARLD Symposium January 15, 2010 11:00 - 12:30 - Biscayne Ballroom A

Automaticity and Learning Disabilities

Coordinator: Carol Goldfus

Presenters:

Elisabeth H. Wiig Carol I. Goldfus

Discussant:

Malka Margalit

This symposium examines automatic processing in learning. The first presenter will review a decade of research, including neuroimaging, with the AQT Color-Form Naming tests in normal and non-normal populations (ages 5-85). It will address whether cognitive speed is determined by inherent neurological factors, by education or by a combination of these. The second

presenter will discuss the use of two non-verbal tasks to determine whether people with dyslexia suffer from a deficit in a basic mechanism of skill automatization that influences reading. It will address the connection between executive ability, sequence learning measures and some of the abilities required for skilled reading. Recommendations for further research will be discussed.

IARLD Symposium

January 15, 2010 2:00 - 4:00 - Biscayne Ballroom A

Results of Three IES - Funded Intervention Studies to Improve Students' Mathematics Achievement

Coordinator: Marjorie Montague

Presenters:

Asha Jitendra Brian Bryant Diane Bryant Marjorie Montague

Results of three studies to improve math achievement of students with math difficulties will be presented. The interventions included a schema-based instructional program to improve proportional reasoning of seventh grade students, an intervention to improve numeracy concepts and skills of first graders, and a cognitive strategy instructional program to improve math problem solving of middle school students. In the first study, students participated in a 6-week intervention in the domain of ratio and proportion. Results will be discussed with regard to the impact of the intervention and the added value of tutoring when compared to the "business-as-usual" condition. The purpose of the second study was to investigate a mathematics intervention that was implemented with 203 first-grade students who were randomly assigned to a treatment or comparison group. The intervention was implemented four days per week in small groups of 4 - 5 students for 21 weeks. Trained tutors employed a standard protocol intervention consisting of

explicit, systematic instruction, concrete-pictorial-abstract representations, and progress monitoring. Results indicated the treatment group outperformed the comparison group on 7 of the 11 outcome measures. In the third study, 20 pairs of middle schools were matched on state assessment performance level and socio-economic status. One school from each pair was randomly assigned to the intervention condition. Solve It!, the intervention, was implemented for seven months and periodic progress monitoring was conducted. The results indicated that students who received the intervention (n = 319) showed significantly greater growth in math problem solving over the school year than students in the comparison group (n = 460) who received typical classroom instruction.

IARLD Symposium January 16, 2010 9:00 - 11:00 - Biscayne Ballroom A

The Role of Verbal and Visuospatial Working Memory in Mathematical Disabilities

Coordinator: Cesare Cornoldi

Presenters:

Marcia Barnes Alba Agostino Paul Swank H. Lee Swanson Irene Mammarella Daniela Lucangeli Cesare Cornoldi

Discussant:

Tracy Packiam Alloway

Mathematical disabilities in primary school are related to a series of factors. In particular, recent evidence has shown that not only domain specific mathematical weaknesses but also a working

memory deficit could be critical factors. This evidence appears relevant, both for a better knowledge of children's mathematical difficulties and for the early identification and prevention of them. However the concept of working memory is broad and is associated with other cognitive mechanisms, like attention and speed of processing. Furthermore, different verbal and visuospatial working memory components seem to affect in different ways the success in mathematics. The presenters will try to clarify the issues concerning the relationship between working memory deficits (and other associated factors) and mathematical disabilities and to show how the research in the field may have implications for remediation.

> IARLD Symposium January 16, 2010 2:45 - 4:45 - Biscayne Ballroom A

ADHD: Cognitive/Learning and Medical Issues in Children, Adolescents and Young Adults

Coordinator: Elisabeth H. Wiig

Presenters:

Lynda Katz Franklin Brown Niels Peter Nielsen Rosemary Tannock Elizabeth Wiig George Pavilidis P. Samaras

Discussant:

Peter Rosenberger

This symposium focuses on children, adolescents and young adults with ADHD and covers cognitive/learning and medical issues from different perspectives. The first presentation examines findings that support the hypotheses that those with both AD/HD and LD will have greater executive functioning and psychological difficulties than those with AD/HD alone and examines the hypotheses that those with both AD/HD and LD will have greater executive functioning and psychological difficulties than those with AD/HD alone and examines the hypotheses that those with both AD/HD and LD will have greater executive functioning and psychological difficulties than those with AD/HD alone The second describes the results of a longitudinal exploratory study of responsiveness to CNS medication in previously untreated adults with ADHD. The third discusses the role of executive function measures in diagnosis and treatment of ADHD. The last describes how opthalmokinesis can be used for objective and accurate identification of preschoolers at risk for ADHD.

IARLD Roundtables

January 16, 2010 1:30 - 2:30

A. Grove Ballroom A Response to Intervention: Issues and Practices Related to Students with Learning Disabilities and Their Teachers

Christina E. van Kraayenoord Peter Rosenberger Doris J. Johnson

B. Grove Ballroom B Next Stage in Resilience Approaches for Children with LD and ADHD: Therapeutic and Educational Implications

Hana Tur-Kaspa Lynn Meltzer Malka Margalit Orly Idan

C. Biscayne Ballroom A Special Talents Among Dyslexics: Do They Exist? Should They Be Researched?

Thomas G. West John Hagen Peter Rosenberger Rosemary Tannock

D. Biscayne Ballroom B Transition Issues for Students with LD

David Scanlon Wendy Cavendish Raymond Rodriguez

IARLD Posters

January 15, 2010 4:15 - 5:45 - Grove Ballroom

1

Expressive Writing and Reading Comprehension: Comparison of Good and Poor Comprehenders

Barbara Carretti, Anna Maria Re, Barbara Arfè, & Cesare Cornoldi

2

A Visuospatial Working Memory Training for Children

Sara Caviola, Irene C. Mammarella, Cesare Cornoldi, & Daniela Lucangeli

Improving Expressive Writing Skills of ADHD Children

Anna Maria Re

4

Reciprocal Teaching Plus Self-Monitoring of Strategy Use for Poor Comprehenders: Remedial Index

Manuel Soriano, Fátima Cheebani, Emilia Soriano, Amparo Ygual, & María Inmaculada Fernández

5

Written Expression of Children with ADHD: Preliminary Findings

Amparo Ygual, Ana Miranda, Manuel Soriano, & Inmaculada Baixauli

6

Executive Functioning Implications on Reading Comprehension Difficulties in Children with ADHD

Ana Miranda, Amanda Meliá de Alba, Inmaculada Fernández, & Rosa Garcia

7

How Important are Socially Supportive Behaviors? Exploration of the Relationship between Social Support and Problem Behavior among Adolescents with Learning Disabilities

Rasa Barkauskiene

Beyond RAN: The Role of Processing Speed in Poor Readers

Annmarie Urso

9

An Investigation of the Effectiveness of a CRA Supplementary Calculation Intervention for Upper Elementary Students at Risk for and Diagnosed with Math Learning Disabilities

Margaret E. Pierce

10

Are the Effects of a Complex Psychosocial Intervention on the Families of Children with ADHD Maintained?

Rebeca Seigenthaler Hierro, María Jesús Presentación Herrero, Vicente Pinto, & Ana Miranda Casas

11

Short and Long-term Effects of a Complex Psychosocial Intervention on the Executive Functioning of Children with ADHD

Rebeca Seigenthaler Hierro, María Jesús Presentación Herrero, Pilar Jara, & Ana Miranda Casas

12

Is Cognitive Strategy Instruction for Teaching Expository Text Comprehension an Evidence-Based Practice?

Asha K. Jitendra, Meenakshi Gajria, & Clare Burgess

Math Problem Solving: Prediction and Evaluation Skills of Eighth Grade Students with LD

Carly Sweeney

14

Paraphrasing and Visual Representation During Mathematical Problem Solving: An Examination of Students' Problem Representation

Jennifer Krawec

15

Construct Validity and Predictive Power of the Math Problem Solving Self-Efficacy Scale

Jia Huang

16

The Subtype of Math Learning Disabilities of Primary Students

Li-Yu Hung & Shu-Li Chen

17

The Preliminary Study of the Competence-Based Remedial Reading Program for Poor Readers Above the G4

Hsiu-Fen Chen, Li-Yu Hung, I-Hwey Wu, Mei-Chuan Ku, & Shu-Li Chen

Sources of Group and Individual Differences in Emerging Fraction Skills

Steven Hecht & James D. McKinney

19

Predicting Reading Outcomes in Spanish and English for Spanish-Speaking Children

James D. McKinney & Steven Hecht

20

Loneliness, Virtual Friendship and Internet Communication among Adolescents with and without Learning Disabilities

Adi Sharabi

21

Model-Drawing Strategy to Solve Word Problems for Students with LD

Olga Jerman

22

Remedial Reading in School and Relations with Literacy Levels of Young Adults: Results for New Zealand from the 2006 Adult Literacy and Life Skills Survey

James W. Chapman & William E. Tunmer

Closing the Summer Learning Gap for Vulnerable Learners

John McNamara

24

Including Students with Learning Disabilities in Secondary Social Studies Classes: A Randomized Field Trial

Tom Scruggs & Margo Mastropieri

25

Relationships Between Teachers' Knowledge and Attitudes toward Children with ADHD: Can More Knowledge be Related to More Negative Attitudes or is it a Methodology Issue?

Nezihe Elik & Judith Wiener

26

Understanding Intelligibility and Comprehension of Text-To-Speech with Reading Disabled Students

Todd Cunningham & Esther Geva

27

Note-Taking and Report Writing Skills in Elementary School Children With and Without a Parent-Reported Diagnosis of Attention-deficit Hyperactivity Disorder and/or Learning Disorder

Madison Aitken, Ardith Baerveldt, & Rhonda Martinussen

Handwriting Fluency and Written Expression Skills in Children at Risk for Attention Deficit Hyperactivity Disorder

Rhonda Martinussen, Madison Aitken, Erika Zapparoli, Peter Chaban, & Rosemary Tannock

29

Understanding the Self-Efficacy for Learning Beliefs of Adolescents with and without ADHD

Ashley Major, Rhonda Martinussen, Clarisa Markel, & Nicole Galati

30

The Relationship Between ADHD Symptoms and Reading Fluency in Elementary School Children

Julia Ferrari, Rhonda Martinussen, Peter Chaban, & Rosemary Tannock

he 2010 IARLD Conference Committee would like to thank

Whole Foods Market® for their donation of the *Better Bags* which hold your conference programs. Whole Foods also contributed bottled water and copies of *The Whole Deal* magazine.

http://www.wholefoodsmarket.com/

About A Better Bag™

"I am a big believer in doing what you can, even if it's something as small as reducing the amount of plastic we each use daily that ends up in landfills, whether it is plastic bags, water bottles or product packaging. I'm so happy to be working with Whole Foods Market on this project."

- Sheryl Crow

Whole Foods Market® teamed up with pop music icon and environmental activist Sheryl Crow to create a special edition of our signature reusable shopping bag, A Better Bag[™] . These bags are made from 80 percent post-consumer recycled plastic bottles. In fact each bag represents approximately two or three 20-ounce plastic bottles depending on the size of the bag you choose. As part of the continued efforts to care for our communities and environment, Whole Foods Market® and Sheryl Crow are using this campaign to help raise awareness for the Natural Resources Defense Council (NRDC) and its SimpleSteps program. Whole Foods Market® made a donation to the NRDC in support of their initiative and each bag bears the SimpleSteps.org web address encouraging shoppers to learn more about how they can get involved.